Plant Guide # **SEASHORE PASPALUM** ### Paspalum vaginatum Sw. plant symbol = PAVA Contributed By: USDA, NRCS, National Plant Data Center Center for Aquatic and Invasive Plants © University of Florida #### **Alternate Names** None #### Uses Seashore paspalum is used as a forage food for cattle and horses. It is grazed from March to November and the green stolons are eaten during the winter months. It is also used by wild geese for feed. Paspalum vaginatum is used in commercial and residential landscaping. This plant has been very successful for golf courses all around the world, especially in the coastal states and in other areas near brackish or high saline waters. It is considerably more salt tolerant than other standard golf course turf so it can be irrigated with salt water, which saves an enormous amount of money used in the desalinization of the water used for irrigation. Because seashore paspalum grows low to the ground, it has a high tolerance for traffic and wear. It grows rapidly which provides a thick turf and competes against weeds when maintained properly. Paspalum vaginatum has other important uses such as erosion control, wetland restorations, and site reclamation on oil and gas well sites. #### Status Please consult the PLANTS Web site and your State Department of Natural Resources for this plant's current status, such as, state noxious status and wetland indicator values. #### **Description** General: Grass Family (Poaceae). Seashore paspalum is a native, warm season, creeping perennial. Culms are erect, smooth at the nodes and range in heights of 1-7.9 dm. Sheaths are glabrous, overlapping and scantily pubescent apically. Blades range in lengths of 2.5-15 cm and in widths of 3-8mm, which may be flat or folded inward length wise. Blades are mostly glabrous having a sparse amount of long hairs located on the top surface close to the base. Ligules are 1-2 mm in length. Racemes are usually in numbers of 2-3 and range in lengths of 1.1-7.9 cm. They are erect and spreading at maturity. Axes are winged, smooth, 1-2 mm wide and have scabrous margins. Spikelets are solitary, glabrous, elliptic to ovate-lanceolate, faint-stramineous in color, 3-4.5 mm long and 1.1-2 mm wide. First glume seldom developed, usually absent. The second glume and sterile lemma are 3-nerved with the nerves suppressed. The fertile floret is comose and white in color. The caryopsis is yellow and is approximately 3 mm long. #### Distribution For current distribution, please consult the Plant Profile page for this species on the PLANTS Web site. #### Adaptation Seashore paspalum inhabits brackish sand areas and saline areas along the coasts that stretch from North Carolina down to Florida and over to Texas. It is found as far south as Argentina and in the warm regions of the Eastern Hemisphere. It is suited for compacted inorganic marsh soils of average salinity and flourishes when water levels are fluctuated between 2 inches above the surface to 6 inches below the soil surface. However, it can withstand more than 2 inches of water above the soil surface during the winter season. #### **Establishment** It is propagated asexually using stolons and rhizomes. Since seeds are seldom available, seashore paspalum is available in sprigs, plugs and sod. For optimum results, plant 3 bushels of sprigs per 1000 square feet during late spring or summer. It prefers a pH above 6.0 and should be mowed after the first 60-90 days after planting. #### Management In managing Seashore paspalum for forage, it is recommended that less than 50% of the present year's production by weight be grazed. In addition, a 90-day suspension of grazing is implemented to improve the strength of the crop and to obtain a forage reserve. Overgrazing is usually not a problem because this forage grows flat on the ground. In managing Seashore paspalum for landscape or golf courses, a low level of Nitrogen, about 3 to 4 pounds per 1000 square feet per year, is recommended. Fertilizer should be applied during the fall to prevent scalping. Studies have proven that it produces higher shoot densities when mowed at lower heights. This in turn provides a better playing surface and an attractive appearance. Seashore paspalum is considered invasive to the Hapuna Golf Course in Hawaii where they are using Bermuda grasses. Seashore paspalum is outcompeting their established Bermuda turf. They will be conducting a three-year study on how to get seashore paspalum off their course. Seashore paspalum is vulnerable to insects, such as armyworms and webworms eating and damaging the foliage. ## Cultivars, Improved and Selected Materials (and area of origin) Please check the Vendor Database, expected to be on-line through the PLANTS Web site in 2001 by clicking on Plant Materials. Although seeds are produced several times during the year, they are rarely viable. SALAM and ADALYD (also known as EXCALIBRE) are varieties of seashore paspalum, which are used on golf courses located around the world. SALAM is glossy on the bottom side of the leaf, which allows the courses to be mowed and have a striped appearance. #### References Allen, C.M. 1992. *Grasses of Louisiana*. 2nd ed. Cajun Prairie Habitat Preservation Society, Monroe, Louisiana. 230 p. Duble, R.L. 1999. *Seashore paspalum*. Texas Agr. Extension Service. The Texas A&M University System, College Station, Texas. http://aggie-horticulture.tamu.edu/plantanswers/turf/publications/seashore.html Environmental Turf Solutions, Inc. 1999. *Products and Services—Seashore Paspalum*. http://www.etsturf.com/products.html Hawaii Golf Course Superintendents Association 1999. *Hawaii golf course superintendents association news*. http://www.hawaii-golf.com/hgcsa.html Hitchcock, A.S. 1950. *Manual of the Grasses of the United States*. 2nd ed. (revised by Agnes Chases.) U.S. Dept. of Agr. Misc. Publ. 200. 603 p. Leithead, H. L., L. L. Yarlett, & T. N. Shiflet 1971. 100 native forage grasses in 11 southern states. U.S. Dept. Agr. Handbook No. 389. 143 p. Seeds West 1999. Warm season turfgrass infosheet. http://www.seedswest.com/infoshet.htm University of Florida 1999. *Aquatic, wetland and invasive plant particulars and photographs*. Center for Aquatic and Invasive Plants, Gainesville, Florida. 29nov2000. http://plants.ifas.ufl.edu/pasvag.html> Woerner Sports Turf International 1999. *SALAM* – *seashore paspalum*. Brookfield, Georgia. http://woernersports.com/salam.htm #### Prepared By Marya Gates Formerly USDA, NRCS, National Plant Data Center, Baton Rouge, Louisiana #### **Species Coordinator** Mike Materne USDA, NRCS, Lousiana State Office, Baton Rouge, Louisiana Edited: 18jan01 jsp For more information about this and other plants, please contact your local NRCS field office or Conservation District, and visit the PLANTS http://plants.usda.gov and Plant Materials Program Web sites http://Plant-Materials.nrcs.usda.gov>. The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.